

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGRCD14 Ohio Agriculture Scholarship Program - Agro Ohio Fund

R.C. 901.04, 901.90 (Repealed), 4503.503, 4503.77, Section 512.90

Alters the purposes for which money generated from the registration and renewal of "Ohio Agriculture" license plates may be used by requiring the Director of AGR to use all of the money for promoting agriculture, rather than requiring the money also to be used to provide agriculturally related college scholarships.

R.C. 901.04, 901.90 (Repealed), 4503.503, 4503.77, Section 512.90

Same as the Executive.

R.C. 901.04, 901.90 (Repealed), 4503.503, 4503.77, Section 512.90

Same as the Executive.

R.C. 901.04, 901.90 (Repealed), 4503.503, 4503.77, Section 512.90

Same as the Executive.

Eliminates the Ohio Agriculture License Plate Scholarship Program and Ohio Agriculture License Plate Scholarship Fund Board, which makes decisions relating to the Program.

Same as the Executive.

Same as the Executive.

Same as the Executive.

Requires money generated from the registration and renewal of "Ohio Agriculture" license plates to be deposited in the Agro Ohio Fund (Fund 4900) rather than the Ohio Agriculture License Plate Scholarship Fund (Fund 5CP0) that is repealed under the bill.

Same as the Executive.

Same as the Executive.

Same as the Executive.

Requires the Director of Budget and Management to transfer the cash balance in Fund 5CP0 to Fund 4900 on July 1, 2017 or as soon as possible thereafter. Abolishes Fund 5CP0 on completion of the transfer.

Same as the Executive.

Same as the Executive.

Same as the Executive.

Executive	As Passed by the House	As Passed by the Senate	As Enacted
<p>Revises the purposes for which money in Fund 4900 may be used, including eliminating the Agro Ohio Fund grant program under which the Director of AGR awards grants for the purpose of promoting agriculture in Ohio.</p>	<p>Same as the Executive.</p>	<p>Same as the Executive.</p>	<p>Same as the Executive.</p>
<p>Fiscal effect: The cash balance in Fund 5CP0 is approximately \$39,000. This would be deposited into Fund 4900.</p>	<p>Fiscal effect: Same as the Executive.</p>	<p>Fiscal effect: Same as the Executive.</p>	<p>Fiscal effect: Same as the Executive.</p>
<p>AGRC15 Brand Registration Fund</p>			
<p>R.C. 901.43, 947.06, Section 512.90</p>	<p>R.C. 901.43, 947.06, Section 512.90</p>	<p>R.C. 901.43, 947.06, Section 512.90</p>	<p>R.C. 901.43, 947.06, Section 512.90</p>
<p>Reallocates money generated from the registration and renewal of livestock brands to the existing Animal and Consumer Protection Laboratory Fund (Fund 6520) rather than the Brand Registration Fund (Fund 5880) as provided under current law.</p>	<p>Same as the Executive.</p>	<p>Same as the Executive.</p>	<p>Same as the Executive.</p>
<p>Requires the Director of Budget and Management to transfer the cash balance of Fund 5880 to Fund 6520. Abolishes Fund 5880 on completion of the transfer.</p>	<p>Same as the Executive.</p>	<p>Same as the Executive.</p>	<p>Same as the Executive.</p>
<p>Fiscal effect: The cash balance in Fund 5880 is approximately \$6,900. This would be deposited into Fund 6520.</p>	<p>Fiscal effect: Same as the Executive.</p>	<p>Fiscal effect: Same as the Executive.</p>	<p>Fiscal effect: Same as the Executive.</p>

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGRCD12 Bee colony and equipment inspection fee allocation

R.C. 909.10

Reallocates money generated from inspection fees charged for the inspection of bee colonies and beekeeping equipment to the existing Plant Pest Program Fund (Fund 5FC0) rather than the GRF as provided under current law.

Fiscal effect: None. This is a technical change, as the bee colony and equipment inspection fee is currently being deposited into Fund 5FC0. In FY 2016, \$43,280 was deposited into Fund 5FC0 from this fee. The bee colony and equipment inspection fee is fifty cents per bee colony plus a flat rate of \$20 per day.

R.C. 909.10

Same as the Executive.

Fiscal effect: Same as the Executive.

R.C. 909.10

Same as the Executive.

Fiscal effect: Same as the Executive.

R.C. 909.10

Same as the Executive.

Fiscal effect: Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGRCD13 Interstate Pest Control Compact

R.C. 921.60, 921.61, 921.62, 921.63, 921.64, 921.65 (All Repealed)

R.C. 921.60, 921.61, 921.62, 921.63, 921.64, 921.65 (All Repealed)

R.C. 921.60, 921.61, 921.62, 921.63, 921.64, 921.65 (All Repealed)

R.C. 921.60, 921.61, 921.62, 921.63, 921.64, 921.65 (All Repealed)

Eliminates the Interstate Pest Control Compact, which serves to remedy funding restraints, bridge the jurisdictional gaps that exist among federal and state governments, and address the realities of dynamic plant pest infestations or outbreaks.

Same as the Executive.

Same as the Executive.

Same as the Executive.

Fiscal effect: None. According to AGR, these functions are now performed under the National Association of State Departments of Agriculture Pest Eradication Assistance and Resources Program.

Fiscal effect: Same as the Executive.

Fiscal effect: Same as the Executive.

Fiscal effect: Same as the Executive.

AGRCD18 Soybean marketing program

No provision.

R.C. 924.211, 924.01 and 924.09

Establishes the Soybean Marketing Program, and requires it to be operated under the same operating procedures and requirements that apply to the existing Grain Marketing Program. Specifies that the assessments levied on soybean producers is 0.5% of the per-bushel price at first point of sale.

R.C. 924.211, 924.01 and 924.09

Same as the House, but prohibits the Ohio Soybean Marketing Program from levying assessments if assessments are levied under the National Soybean Checkoff Program.

R.C. 924.211, 924.01 and 924.09

Same as the Senate.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

Fiscal effect: Gain in revenue deposited into the Agriculture Commodity Marketing Program Fund (Fund 4940) from assessments levied on soybean producers.

Fiscal effect: Same as the House, but could limit the extent of the potential additional revenue deposited into Fund 4940.

Fiscal effect: Same as the Senate.

AGRCD11 Nursery stock collector or dealer license fee exemption

R.C. 927.55

Revises an exemption from the nursery stock collector or dealer license fee for a person who is not a nurseryman, dealer, or collector by specifying that the exemption applies to persons who (1) conduct the sale of nursery stock as a fund raiser for a nonprofit organization for no more than two days a year, and (2) makes no more than \$2,000 in revenue from the sale of nursery stock during a calendar year, rather than \$200 as in current law.

Fiscal effect: Potential minimal decrease in revenue from the nursery dealer's license fee deposited into the Plant Pest Program Fund (Fund 5FC0). The annual license fee is \$125.

R.C. 927.55

Same as the Executive.

Fiscal effect: Same as the Executive.

R.C. 927.55

Same as the Executive.

Fiscal effect: Same as the Executive.

R.C. 927.55

Same as the Executive.

Fiscal effect: Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGRCD16 Agricultural operation and management plan law

R.C. 939.02

Makes a corrective cross-reference change in the law governing agricultural operation and management plans.

R.C. 939.02

Same as the Executive.

R.C. 939.02

Same as the Executive.

R.C. 939.02

Same as the Executive.

AGRCD10 Appraisal of animals destroyed

R.C. 941.12, 941.55

Allows the Director of AGR to order the destruction of an animal because of disease before it is appraised, rather than prohibiting the destruction order until after appraisal as under current law.

R.C. 941.12, 941.55

Same as the Executive.

R.C. 941.12, 941.55

Same as the Executive.

R.C. 941.12, 941.55

Same as the Executive.

Requires the Director to take an inventory of each animal that is destroyed and record sufficient information in order for an appraisal to be conducted.

Same as the Executive.

Same as the Executive.

Same as the Executive.

Revises procedures in current law requiring the Director of AGR to appraise an animal that is destroyed instead to authorize the owner of an animal that is ordered destroyed to have the deceased animal appraised, to request an appraisal by the Department of Agriculture, and, if the two appraisals are not in agreement, to have a third appraisal conducted by a disinterested party.

Same as the Executive.

Same as the Executive.

Same as the Executive.

Executive	As Passed by the House	As Passed by the Senate	As Enacted
Requires the owner of an animal to have an appraisal conducted or to request an appraisal by the Department within 30 days of the destruction order, otherwise the owner waives the right to indemnification.	Same as the Executive.	Same as the Executive.	Same as the Executive.
Fiscal effect: None apparent.	Fiscal effect: Same as the Executive.	Fiscal effect: Same as the Executive.	Fiscal effect: Same as the Executive.

AGRCD9 Captive deer licenses - civil penalties

R.C. 943.23	R.C. 943.23	R.C. 943.23	R.C. 943.23
Authorizes the Director of Agriculture to assess a civil penalty for violations of the law that requires captive deer propagators and animals preserves with captive deer to be licensed, and requires such receipts to be deposited into the Captive Deer Fund (Fund 5MS0).	Same as the Executive.	Same as the Executive.	Same as the Executive.
Specifies that the civil penalties cannot exceed \$500 for a first offense in a five-year time period, \$2,500 for a second offense within a five-year time period, and \$10,000 for a third or subsequent offense within a five-year time period.	Same as the Executive.	Same as the Executive.	Same as the Executive.
Fiscal effect: Potential minimal increase in revenue deposited into the Captive Deer Fund (Fund 5MS0).	Fiscal effect: Same as the Executive.	Fiscal effect: Same as the Executive.	Fiscal effect: Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGRCD19 Inflatable amusement ride inspection

	R.C. 1711.51, 1711.53 and Section 709.10	R.C. 1711.53	R.C. 1711.53, 1711.51
No provision.	Revises the law governing the inspection and reinspection fee for inflatable amusement rides by eliminating the existing \$105 annual fee and instead requires the Director of Agriculture to set the fee by rule.	Same as the House.	Same as the House, but requires the fee to be less than \$105 and to reasonably reflect the costs of inspection and reinspection.
No provision.	Requires the Director of DAS to review the costs for conducting inspections and reinspections for inflatables, and authorizes the Director to contract with a private entity to perform the review. Requires the review to be completed and recommendations on the annual fee amount to be submitted to the Director of Agriculture no later than October 15, 2017.	No provision.	No provision.
No provision.	Bars the Director of Agriculture from adopting rules on the fees until the fee review and recommendations described above have been submitted. Requires that rules dealing with the annual inspection and reinspection fees and consistent with the recommendations be adopted no later than January 31, 2018. Exempts the rules from the business impact analysis process under current law.	No provision.	No provision.

Executive	As Passed by the House	As Passed by the Senate	As Enacted
No provision.	Requires the Director Agriculture to charge a prorated fee for the issuance of a permit that has a term of less than one year.	No provision.	Same as the House.
No provision.	Adds two members representing the inflatable amusement ride industry to the existing Advisory Council on Amusement Ride Safety. Fiscal effect: DAS would incur one-time costs to perform the required review. Any change in fees collected and deposited into the Amusement Ride Inspection Fund (Fund 5780) will depend on the outcome of the required fee review and the rules that are adopted.	No provision. Fiscal effect: Same as the House, but eliminates the role of DAS to review the fee and the potential one-time costs to perform the required review.	Same as the House. Fiscal effect: Uncertain decrease in the amount of fee revenue deposited into the Amusement Ride Inspection Fund (Fund 5780).

AGRCD17 Exemption for certain apple syrup and apple butter processors from food processing standards

No provision.	<p>R.C. 3715.021</p> <p>Exempts a processor of apple syrup or apple butter who directly harvests from trees at least 75% of the apples used to produce these items from rules governing standards and good manufacturing practices for food processing establishments.</p> <p>Fiscal effect: Some small loss in revenue deposited into the Food Safety Fund (Fund 4P70).</p>	No provision.	<p>R.C. 3715.021, 3717.22</p> <p>Same as the House, but also exempts these processors from the law governing retail food establishments.</p> <p>Fiscal effect: Minimal decrease in retail food establishment license fee revenue collected by local boards of health or the Department of Agriculture. License fee revenue collected by the Department is deposited into Fund 4P70.</p>
---------------	--	---------------	---

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGRCD8 Food processing establishment registration

R.C. 3715.041

Authorizes the Director of AGR to assess a civil penalty against a person who is operating a food processing establishment without registering the establishment.

Specifies that the civil penalty cannot exceed \$500 for a first offense within a five-year time period, \$1,500 for a second offense within a five-year time period, or \$5,000 for a third or subsequent offense within a five-year time period.

Expands the exemption from the payment of a food processing establishment registration fee to all bakeries, rather than solely home bakeries as under current law.

Fiscal effect: May increase the amount of revenue deposited into the Food Safety Fund (Fund 4P70) from civil penalties. Exempting all bakeries rather than just home bakeries from the registration requirement will, however, reduce revenue.

R.C. 3715.041

Same as the Executive.

Same as the Executive.

Same as the Executive.

Fiscal effect: Same as the Executive.

R.C. 3715.041

Same as the Executive.

Same as the Executive.

Same as the Executive.

Fiscal effect: Same as the Executive.

R.C. 3715.041

Same as the Executive.

Same as the Executive.

Same as the Executive.

Fiscal effect: Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGRCD7 Wine tax revenue credited to the Ohio Grape Industries Fund

R.C. 4301.43

Extends through June 30, 2019, the two cents per-gallon wine tax revenue that is credited to the Ohio Grape Industries Fund (Fund 4960).

Fiscal effect: Maintains the current amount of wine tax revenue credited to DPF Fund 4960 through the FY 2018-FY 2019 biennium to support marketing and production in the grape industry. Fund 4960 received nearly \$1.1 million from this portion of wine tax proceeds in FY 2016 and is estimated to receive about \$1.2 million in FY 2017. Receipts from the wine tax are otherwise credited to the GRF.

R.C. 4301.43

Same as the Executive.

Fiscal effect: Same as the Executive.

R.C. 4301.43

Same as the Executive.

Fiscal effect: Same as the Executive.

R.C. 4301.43

Same as the Executive.

Fiscal effect: Same as the Executive.

AGRCD2 Dangerous and Restricted Wild Animals

Section: 211.10

Specifies that GRF appropriation item 700426, Dangerous and Restricted Animals, be used to administer the Dangerous and Restricted Wild Animal Permitting Program.

Section: 211.20

Same as the Executive.

Section: 211.20

Same as the Executive.

Section: 211.20

Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGRCD3 County Agricultural Societies

Section: 211.10

Requires that GRF appropriation item 700501, County Agricultural Societies, be used to reimburse county and independent agricultural societies for expenses related to Junior Fair activities.

Section: 211.20

Same as the Executive.

Section: 211.20

Same as the Executive.

Section: 211.20

Same as the Executive.

AGRCD4 Western Lake Erie Basin earmark

Section: 211.10

Earmarks \$350,000 in each fiscal year from GRF appropriation item 700509, Soil and Water District Support, to be used by the Department of Agriculture for a program to support soil and water conservation districts in the Western Lake Erie Basin to comply with provisions of Sub. S.B. 1 of the 131st G.A. Specifies that a soil and water district's application for funding must demonstrate that the money will be used for but not limited to providing technical assistance, developing nutrient or manure management plans, hiring and training staff on best conservation practices, or other activities that assist farmers in the Western Lake Erie Basin comply with S.B. 1 of the 131st G.A.

Section: 211.20

Same as the Executive.

Section: 211.20

Same as the Executive.

Section: 211.20

Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGRCD5 Soil and Water Districts

Section: 211.10

Allows the Department of Agriculture, in addition to state payments to soil and water conservation districts authorized by R.C. 940.08, to use DPF Fund 5BV0 appropriation item 700661, Soil and Water Districts, to pay any soil and water conservation district an annual amount not to exceed \$40,000 upon receipt of request and justification from the district and approval by the Ohio Soil and Water Conservation Commission.

Section: 211.20

Same as the Executive.

Section: 211.20

Same as the Executive.

Section: 211.20

Same as the Executive.

AGRCD6 Clean Ohio Agricultural Easement Operating Expenses

Section: 211.10

Requires CLF Fund 7057 appropriation item 700632, Clean Ohio Agricultural Easement Operating, to be used to administer the Clean Ohio Agricultural Easement Purchase Program under sections 901.21, 901.22, and 5301.67 to 5301.70 of the Revised Code.

Section: 211.20

Same as the Executive.

Section: 211.20

Same as the Executive.

Section: 211.20

Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

EPACD26 Automotive shredder residue

R.C. 3734.576

(1) No provision.

(1) Exempts automotive shredder residue from classification as a solid waste, and requirements and fees applicable to other solid wastes if both of the following apply: (a) the automotive shredder residue is of uniform consistency resembling dirt or mulch; and (b) the particulate pieces that make up the residue do not exceed three inches in diameter.

(1) No provision.

(1) No provision.

(2) No provision.

(2) Specifies that automotive shredder residue that does not meet the exemption criteria is subject to the requirements and fees otherwise applicable to solid wastes.

(2) No provision.

(2) No provision.

(3) No provision.

(3) Authorizes automotive shredder residue that complies with the requirements for exemption as a solid waste to be used as daily cover if the residue provides protection comparable to six inches of soil.

(3) No provision.

(3) No provision.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

Fiscal effect: Potential annual decrease in fees levied on the transfer or disposal of solid wastes (\$4.75 per ton) and credited to Fund 5BCO (\$2.85/ton), Fund 5030 (\$0.20/ton), Fund 5050 (\$0.70/ton), and Fund 4K30 (\$0.75/ton), all of which are used by the Ohio EPA, and Fund 5BV0 (\$0.25/ton) used by the Department of Agriculture. Potential annual decrease in similar fees that otherwise may have been collected by local solid waste management districts.

EPACD19 Extension of sunset on fees on the sale of tires

R.C. 3734.901

Extends, from June 30, 2018 to June 30, 2020, the sunset of both: (1) the base fee of 50¢ fee per tire levied on the sale of tires to assist in the cleanup of scrap tires, and (2) an additional fee of 50¢ fee per levied to assist soil and water conservation districts.

Fiscal effect: The fee extensions preserve annual revenues totaling \$3.7 million for the Scrap Tire Management Fund (Fund 4R50) and \$3.7 million for the Soil and Water Conservation District Assistance Fund (Fund 5BV0) used by the Department of Agriculture.

R.C. 3734.901

Same as the Executive.

Fiscal effect: Same as the Executive.

R.C. 3734.901

Same as the Executive.

Fiscal effect: Same as the Executive.

R.C. 3734.901

Same as the Executive.

Fiscal effect: Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

EPACD22 Extension of various fees

R.C. 3745.11, 3734.57

Extends, for two years, all of the following:

(1) The sunset on the annual emissions fees for synthetic minor facilities.

(2) The sunset of the annual discharge fees for holders of National Pollutant Discharge Elimination System (NPDES) permits issued under the Water Pollution Control Law.

(3) The levying of higher fees, and the decrease of those fees at the end of the two years, for applications for plan approvals for wastewater treatment works under the Water Pollution Control Law.

(4) The sunset of annual license fees for public water system licenses issued under the Safe Drinking Water Law.

(5) The levying of higher fees, and the decrease of those fees at the end of the two years, for plan approvals for public water supply systems under the Safe Drinking Water Law.

(6) The levying of higher fees, and the decrease of those fees at the end of the two years, for state certification of laboratories and laboratory personnel for purposes of the

R.C. 3745.11, 3734.57

Same as the Executive.

(1) Same as the Executive.

(2) Same as the Executive.

(3) Same as the Executive.

(4) Same as the Executive.

(5) Same as the Executive.

(6) Same as the Executive.

R.C. 3745.11, 3734.57

Same as the Executive.

(1) Same as the Executive.

(2) Same as the Executive.

(3) Same as the Executive.

(4) Same as the Executive.

(5) Same as the Executive.

(6) Same as the Executive.

R.C. 3745.11, 3734.57

Same as the Executive.

(1) Same as the Executive.

(2) Same as the Executive.

(3) Same as the Executive.

(4) Same as the Executive.

(5) Same as the Executive.

(6) Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

Safe Drinking Water Law.

(7) The levying of higher fees, and the decrease of those fees at the end of the two years, for applications and examinations for certification as operators of water supply systems or wastewater systems under the Safe Drinking Water Law or the Water Pollution Control Law.

(7) Same as the Executive.

(7) Same as the Executive.

(7) Same as the Executive.

(8) The levying of higher fees, and the decrease of those fees at the end of the two years, for applications for permits, variances, and plan approvals under the Water Pollution Control Law and the Safe Drinking Water Law.

(8) Same as the Executive.

(8) Same as the Executive.

(8) Same as the Executive.

(9) The sunset of fees levied on the transfer or disposal of solid wastes.

(9) Same as the Executive.

(9) Same as the Executive.

(9) Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

Fiscal effect: The fee extensions will continue annual revenues totaling \$75.5 million as follows: \$37.2 million for the Environmental Protection Fund (Fund 5BC0), \$9.8 million for the Solid Waste Fund (Fund 4K30), \$9.1 million for the Hazardous Waste Clean-Up Fund (Fund 5050), \$6.9 million for the Surface Water Protection Fund (Fund 4K40), \$6.2 million for the Drinking Water Protection Fund (Fund 4K50), \$3.3 million for the Soil and Water Conservation District Assistance Fund (Fund 5BV0) used by the Department of Agriculture, \$2.6 million for the Hazardous Waste Facility Management Fund (Fund 5030), and \$365,000 for the Clean Air - Non Title V Fund (Fund 4K20).

Fiscal effect: Same as the Executive.

Fiscal effect: Same as the Executive.

Fiscal effect: Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

DOHCD36 **VETOED ODH and local health districts to approve, license, and inspect aquatic amusement rides**

R.C. 3749.01, 1711.53, 3749.02-3749.07, and Section 737.40

R.C. 3749.01, 1711.53, 3749.02-3749.07, and Section 737.31

No provision.

[***VETOED: Subjects aquatic amusement rides built or renovated after the bill takes effect to approval by ODH.***]

No provision.

Same as the House.

No provision.

[***VETOED: Subjects all aquatic amusement rides to inspection and licensure by city and general health districts beginning April 2018.***]

No provision.

Same as the House.

No provision.

[***VETOED: Removes the exemption for special use pools in amusement areas from such approval, inspection, and licensure.***]

No provision.

Same as the House.

Fiscal effect: Potential increase in costs for ODH to approve aquatic amusement rides and to adopt rules; however, ODH may collect fees for the approval of plans to build the rides. Potential increase in costs for local boards of health to inspect and license aquatic amusement rides; however, boards may collect fees for licensure and inspection.

Fiscal effect: Same as the House.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

LECCD1 Cash transfers to the Lake Erie Protection Fund

Section: 319.10

(1) Permits the Director of Budget and Management, on July 1 of each fiscal year, or as soon as possible thereafter, to transfer up to \$25,000 from each of the following funds to the Lake Erie Protection Fund (Fund 4C00):

(a) Environmental Protection Fund (Fund 5BC0) used by the Ohio Environmental Protection Agency.

(b) Pesticide, Fertilizer and Lime Fund (Fund 6690) used by the Department of Agriculture.

(c) General Operations Fund (Fund 4700) used by the Department of Health.

(d) Central Support Indirect Fund (Fund 1570) used by the Department of Natural Resources.

(2) Permits the Director of Budget and Management, on July 1 of each fiscal year, or as soon as possible thereafter, to transfer \$25,000 from a fund used by the Development Services Agency, as specified by the Director of Development Services, to Fund 4C00.

Section: 319.10

(1) Same as the Executive.

(a) Same as the Executive.

(b) Same as the Executive.

(c) Same as the Executive.

(d) Same as the Executive.

(2) Same as the Executive.

Section: 319.10

(1) Same as the Executive.

(a) Same as the Executive.

(b) Same as the Executive.

(c) Same as the Executive.

(d) Same as the Executive.

(2) Same as the Executive.

Section: 319.10

(1) Same as the Executive.

(a) Same as the Executive.

(b) Same as the Executive.

(c) Same as the Executive.

(d) Same as the Executive.

(2) Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

(3) Permits Fund 4C00 to accept contributions and transfers made to the fund.

(3) Same as the Executive.

(3) Same as the Executive.

(3) Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

PUCCD6 Utility Radiological Safety Board assessments

Section: 506.10

Specifies, absent contractual agreements, the maximum amounts that may be assessed against each nuclear electric utility under R.C. 4937.05 on behalf of four state agencies and deposited into the specified funds as follows:

(1) \$125,000 in each fiscal year to the Utility Radiological Safety Fund (Fund 4E40), which is used by the Department of Agriculture.

(2) \$1,086,098 in each fiscal year to the Radiation Emergency Response Fund (Fund 6100), which is used by the Department of Health.

(3) \$298,304 in FY 2018 and \$303,174 in FY 2019 to the ER Radiological Safety Fund (Fund 6440), which is used by the Environmental Protection Agency.

(4) \$1,200,000 in each fiscal year to the Emergency Response Plan Fund (Fund 6570), which is used by the Department of Public Safety.

Section: 506.10

Same as the Executive.

(1) Same as the Executive.

(2) Same as the Executive.

(3) Same as the Executive.

(4) Same as the Executive.

Section: 506.10

Same as the Executive, but makes the following changes:

(1) Increases the amounts to \$140,176 in each fiscal year.

(2) Increases the FY 2018 amount to \$1,210,000 and the FY 2019 amount to \$1,300,000.

(3) Increases the FY 2018 amount to \$332,403 and the FY 2019 amount to \$352,430.

(4) Increases the amounts to \$1,258,624 in each fiscal year.

Section: 506.10

Same as the Senate.

(1) Same as the Senate.

(2) Same as the Senate.

(3) Same as the Senate.

(4) Same as the Senate.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

Fiscal effect: Up to \$2.8 million in each fiscal year may be assessed against nuclear electric utilities and made available to the four state agencies for their statutory purposes.

Fiscal effect: Same as the Executive.

Fiscal effect: Up to \$2.9 in FY 2018 and up to \$3.1 million in FY 2019 may be assessed against nuclear electric utilities and made available to the four state agencies for their statutory purposes.

Fiscal effect: Same as the Senate.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

Other Taxation Provisions

TAXCD39 Alcoholic beverage tax rates

**R.C. 4301.42, 4301.43, 4305.01;
Section 803.60**

(1) Increases tax on bottled or canned beer from 0.14¢ per ounce to 0.239¢ per ounce or, for beer with over 12% alcohol content, to 0.781¢ per ounce.	(1) No provision.	(1) No provision.	(1) No provision.
(2) Increases tax on beer packaged in containers other than bottles or cans (e.g. barrels and kegs) from \$5.58 to \$9.49 per 31-gallon barrel, or for beer with over 12% alcohol content, to \$31.00 per 31-gallon barrel.	(2) No provision.	(2) No provision.	(2) No provision.
(3) Increases tax on wine with between 4% and 14% alcohol content from \$0.31 per gallon to \$0.51 per gallon. Increases tax on wine with between 14% and 21% alcohol content from \$0.98 to \$1.67 per gallon.	(3) No provision.	(3) No provision.	(3) No provision.
(4) Increases tax on vermouth from \$1.08 per gallon to \$1.67 per gallon.	(4) No provision.	(4) No provision.	(4) No provision.
(5) Increases tax on bottled mixed drinks from \$1.20 per gallon to \$2.04 per gallon.	(5) No provision.	(5) No provision.	(5) No provision.
(6) Increases tax on cider from \$0.24 per gallon to \$0.408 per gallon.	(6) No provision.	(6) No provision.	(6) No provision.

Executive	As Passed by the House	As Passed by the Senate	As Enacted
(7) Decreases tax on sparkling wine and champagne from \$1.48 per gallon to \$0.51 per gallon.	(7) No provision.	(7) No provision.	(7) No provision.
Provides that all tax changes are to take effect July 1, 2017.	No provision.	No provision.	No provision.
<p>Fiscal effect: Increases alcoholic beverage tax revenue by \$35.0 million in FY 2018 and \$39.3 million in FY 2019. Increases revenue to GRF by \$33.8 million in FY 2018 and \$38.0 million in FY 2019. Increases revenue to the Local Government Fund (LGF) and Public Library Fund (PLF) by a total of \$1.2 million in FY 2018 and \$1.3 million in FY 2019. Decreases revenue to the Ohio Grape Industries Fund (Fund 4960) by under \$15,000 in each fiscal year.</p>			

Executive

As Passed by the House

As Passed by the Senate

As Enacted

LOCCD30 Fuel pump stickers showing fuel excise tax rates

No provision.

R.C. 5735.50

Requires the county auditor or the designated municipal official responsible for weights and measures to affix stickers on retail fuel pumps showing the total state and federal excise taxes that apply to gasoline and diesel fuel. Requires the stickers to be designed and produced by the Department of Agriculture and updated whenever tax rates change.

Fiscal effect: Additional cost for Department of Agriculture to make and distribute the stickers. Little new cost for local weights and measures inspectors since these stickers would be applied during inspections.

No provision.

No provision.